AE52: Beam Manipulation by Self-Wakefield at the ATF Sergey Antipov Euclid Techlabs LLC Mikhail Fedurin Accelerator Test Facility ### AE52 - Beam manipulation by self-wakefield - Various structures - dielectric loaded, corrugated, single mode, multimode - Study of wakefield (/THz) - Study of self-wakefield - Dechirper, energy modulation, transformer ratio ### Collinear Acceleration, Transformer Ratio TR = 3.5 experiment at ATF, BNL S. Antipov et. al., AAC 2014 #### **Transformer Ratio:** TR = 3.4 experiment at AWA, ANL C. Jing et. al. PRL, 98, 144801, April (2007) Collaboration with LANL (E. Simakov, D. Schegolkov) attempted at ATF... Small effect to measure ### Transformer ratio measurement at ATF ### **Energy Chirp Correction Experiment at ATF** after chirp corrector Chirp corrector – passive wakefield tube: dielectric loaded waveguide S. Antipov, C. Jing, M. Fedurin, W. Gai, A. Kanareykin, K. Kusche, P. Schoessow, V. Yakimenko, and A. Zholents, Phys. Rev. Lett. 108, 144801 (2012) 57.1 57.15 Energy, MeV 57.2 57.25 57.05 57 57.3 #### Tunable Energy Chirp Correction Experiment at ATF dechirper: multimode rectangular dielectric loaded waveguide with tunable beam gap S. Antipov, S. Baturin, C. Jing, M. Fedurin, A. Kanareykin, C. Swinson, P. Schoessow, W. Gai, and A. Zholents, Phys. Rev. Lett. 112, 114801 (2014) Triangular-shaped (current) beam with energy chirp Correlated energy spread was removed by closing the dechirper gap # Semiconductor dechirper - collimator! | Dechirpers
tested | ATF
Ceramic | PAL
Copper | ATF
Silicon | |--------------------------|----------------|---------------|----------------| | Q, pC | 54 | 150 | 90 | | Structure, L, m | 0.1 | 1 | 0.1 | | Gap size, mm | 1 | 5 | 2.4 | | ΔE, keV | 165 | 175 | 90 | | Strength,
MeV/mm/m/nC | 61 | 2.7 | 33 | - Semiconductor resistivity for charge drain - Balance between σ and ε - Silicon doping, radiation hard - In the experiment: 5kOhm × cm resistivity but skin depth is 35 mm - Propose: Dechirper Collimator! With A. Zholents (APS) # Multimode structure + tunable bunch train ... which can be used to selectively excite high order mode Electron bunch train carries a certain frequency content ... Extending original experiment by G. Andonian at ATF Appl. Phys. Lett. 98, 202901 (2011) # Selective mode excitation (experiment) In the same structure tunable (by mask) bunch train excites different TM_{0,n} modes According to theory: TM_{03} , TM_{04} , TM_{05} and TM_{06} Experiment at ATF, BNL S. Antipov, et. al., IPAC (2015) # Efficient power extraction from wakefield structures: "adiabatic" impedance matching with angle cut + directivity S. Antipov et. al. prepared for publication - 1. >90% power extracted (compared to <10% for straight cut) - 2. Emission at an angle to structure axis # Efficient THz extraction: improved s/n Classical configuration Recent configuration # Recent measurements: ~ 100, 500 GHz With improved signal / noise we can sample longer signals – narrowband S. Antipov et. al. prepared for publication ### Full – featured experiment – end of 2015 ## Summary - 2015 experiments: - Semiconductor (tunable) dechirper demonstrated - Multimode THz structure selective excitation - Efficient THz power extraction - Plan a 3-stage THz experiment (end of 2015) # Acknowledgements - Accelerator User Facility Team (BNL) - Dan Wang, Sasha Zholents (ANL) - Roman Kostin, Sergey Baryshev, Jiaqi Qiu, Chunguang Jing (Euclid)